Deep Level Transient Spectroscopy and CapacitanceVoltage Measurements of Cu(In,Ga)Se₂ **Preprint** J. AbuShama Colorado Schools of Mines S. Johnston, R. Ahrenkiel, and R. Noufi National Renewable Energy Laboratory To be presented at the 29th IEEE PV Specialists Conference New Orleans, Louisiana May 20-24, 2002 1617 Cole Boulevard Golden, Colorado 80401-3393 NREL is a U.S. Department of Energy Laboratory Operated by Midwest Research Institute • Battelle • Bechtel Contract No. DE-AC36-99-GO10337 ### NOTICE The submitted manuscript has been offered by an employee of the Midwest Research Institute (MRI), a contractor of the US Government under Contract No. DE-AC36-99GO10337. Accordingly, the US Government and MRI retain a nonexclusive royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for US Government purposes. This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # DEEP LEVEL TRANSIENT SPECTROSCOPY AND CAPACITANCE-VOLTAGE MEASUREMENTS OF Cu(In,Ga)Se₂ Jehad AbuShama*, Steve Johnston, Richard Ahrenkiel and Rommel Noufi National Renewable Energy Laboratory, Golden, CO 80401, U.S.A. *Physics Department, Colorado School of Mines, Golden, CO 80401, U.S.A. ### **ABSTRACT** The electronic properties of ZnO/CdS/Cu(In,Ga)Se₂ (CIGS)/Mo/SLG polycrystalline thin-film solar cells with compositions ranging from Cu-rich to In-rich were investigated by deep level transient spectroscopy and measurements. capacitance-voltage (C-V) compositional change represents the evolution of the film during growth by the three-stage process. Four thinfilm CIGS samples with different Cu content were obtained. The Cu/(In+Ga) ratio ranges from 1.24 (Curich) to 0.88 (In-rich), whereas the Ga/(In+Ga) ratio ranges from 0.19 (Cu-rich) to 0.28 (In-rich). The Cu-rich sample exhibits a shallow majority-carrier trap with an activation energy of 0.12 eV and another deeper trap with an activation energy of 0.28 eV, whereas the In-rich sample has a shallow minority-carrier trap with an activation energy of 0.12 eV. The two samples show evidence of a deeper trap at higher temperature. C-V measurements showed that the average carrier concentration (N values) around the junction of the cell changed as the film transitions from Cu-rich to In-rich. DLTS shows that acceptor-like traps are dominant in samples where CIGS grains did not go through the Curich to In(Ga)-rich transition. While donor-like traps are dominant in the In(Ga)-rich samples. ### INTRODUCTION Polycrystalline thin-film solar cells based on Cu(In,Ga)Se₂ (CIGS) have the highest conversion efficiencies for both small laboratory devices and large modules—18.8% [1] and 12.1% [2]—respectively, of any thin-film photovoltaic technology. The four elements of this multinary polycrystalline film may form different components as dictated by the phase equilibria. Even though this multiplicity makes the material complicated, CIGS nevertheless tolerates defects and impurities by self-adjusting its chemistry and microstructure [3]. In our laboratory, we are investigating the thin-film growth mechanisms using our so-called "three-stage process." The electronic properties of thin-film CIGS devices made from films as they transition from Cu-rich to In(Ga)-rich, and for low Ga contents, are the subject of this work. Devices made from these films were analyzed using deep level transient spectroscopy (DLTS) capacitance-voltage measurements (C-V). ### **EXPERIMENTAL** The CIGS thin films were deposited by physical vapor deposition in a multisource bell jar system. A three-stage growth process was used for this deposition (see Fig. 1). This process consists of: (1) the formation of an $(In,Ga)_2Se_3$ layer on Mo-coated soda-lime glass substrates heated to $400^{\circ}C$; followed by (2) the deposition of Cu and Se at about $550^{\circ}C$, at which point the compound formation and crystallization of $Cu(In,Ga)Se_2$ takes place with the additional formation of $Cu_{2-x}Se$ as a secondary phase; and (3) the addition of more In, Ga, and Se at the same temperature, so that the final composition expected is slightly Cu-poor. Our approach is to interrupt the film growth at predetermined points along the film growth pathway. The thin-film samples from which the devices were made are labeled $\bf a$ through $\bf d$ and are indicated in Fig. 1. Sample $\bf a$ is Cu-rich and Sample $\bf d$ is In(Ga)-rich. The compositions are given in Table 1. The thin-film samples $\bf a$, $\bf b$, $\bf c$, and $\bf d$ were treated by NaCN for about 5 min to remove the Cu_{2-x}Se secondary phase [4,5]. Devices were made from these NaCN-treated thin-film samples. CdS was deposited by CBD and ZnO, and the front contacts were deposited by sputtering. Another device was made from the untreated In-rich thin-film sample (which will be referred to as $\bf d'$). ## **RESULTS AND DISCUSSION** The electronic properties of ZnO/CdS/Cu(In,Ga)Se2 (CIGS)/Mo/SLG polycrystalline thin-film solar cells made from samples a through d (where the film transitions from Cu-rich to In(Ga)-rich) were investigated by DLTS and C-V measurements. In our p-type CIGS material, an electron (minority-carrier) trap is defined as the one tends to be empty of electrons (minority carriers), and thus capable of capturing them [6]. Similarly, a hole (majority-carrier) trap is one that tends to be full of electrons (minority carriers), and thus capable of having a trapped electron recombine with a hole, i.e., capture a hole [6]. For DLTS measurements, carriers are introduced using a bias pulse, changing the electron occupation of a trap. The junction capacitance increases as the electron occupation of the trap increases [6]. In this study, we used the DLTS technique to measure the activation energy (which is approximately the energy distance from the conduction or the valance band to the trap level) and the trap concentration. The DLTS spectra measured with a reverse voltage V=-0.4 V; trap-filling pulses of amplitude V of 0.5 V; and a saturation pulse width of 1 ms are shown in Fig. 2. Figure 2a shows the DLTS data for samples a-d'. Table 2 summarizes the DLTS and C-V data. For sample a, the signal shows a negative peak (at a temperature of about 120 K), identifying the defect A₁ as a hole trap in the bulk of the Cu-rich CIGS. Also, it shows a beginning of a positive peak (at a temperature of about 300 K), identifying a defect D₁ as a deeper electron trap in the bulk of the Cu-rich sample. For sample b, the signal shows a negative peak (at a temperature of about 210 K), identifying a defect A2 as a hole trap in the bulk of the near-stoichiometry CIGS sample. For sample c, the signal shows a positive peak (at a temperature of about 230 K), identifying a defect D₂ as an electron trap in the bulk of the less stoichiometric CIGS. For sample d, the signal has two positive peaks (at temperatures of about 120 and 260 K, respectively), identifying the defects D_3 and D_4 as electron traps in the bulk of In(Ga)-rich CIGS. For sample d', the signal shows a positive peak (at a temperature of about 230 K), identifying a defect D₅ as an electron trap in the bulk of the untreated In-rich CIGS. The heights of the peaks in Fig. 2 are proportional to their respective trap concentration [6]. Trap A₁ in Fig. 2a (sample a) with a concentration of about 2.1x10¹⁴ cm⁻¹ yields the dominant emission in Cu-rich CIGS in the observed temperature and frequency range. However, trap D₁ could not be resolved without heating the sample above room temperature and possibly changing its properties. Traps A_2 (sample **b**), D_2 (sample **c**), and D_5 (sample d') in Fig. 3a, with concentrations of 1.1e+13, 6.6e+11, and 1.4e+13 cm⁻³, respectively, yield the dominant emission in the observed temperature and frequency range. Trap D₃ (sample **d**) in Fig. 2a, with a concentration of about 7.2x10¹³ cm⁻³, yields the dominant emission in In(Ga)-rich CIGS in the observed temperature and frequency range. Trap D₄ (sample **d**) has a concentration of 2.1X10¹² cm⁻³, which is small compared to the concentration of trap D₃. From Fig. 2b, traps A₁, and A₂ exhibit activation energies of 0.12 and 0.28 eV (from the valance band), respectively, whereas traps D₂, D₃, D₄, and D₅ exhibit activation energies of 0.47, 0.12, 0.25, and 0.63 eV (from the conduction band), respectively. Figure 3a shows the C-V measurements for samples ad'. The average carrier concentrations (N values) for the four samples were deduced from Fig. 2b. These concentrations were found to be: 4.8x10¹⁶, 7.5x10¹⁵, 4.8×10^{15} , 7.9×10^{16} , 1.4×10^{16} cm⁻³ (for samples **a**, **b**, **c**, **d**, and d' respectively-see Fig. 1). We see that the N values change as the film transitions from Cu-rich (sample a) to In(Ga)-rich (sample d). **Table 1.** Compositions for Samples **a-d'**, (') before NaCN Treatment. | Sample # | Cu/(In+Ga) | Ga/(In+Ga) | | |----------|--------------|--------------|--| | a'
a | 1.24
1.02 | 0.19
0.19 | | | b | 0.95 | 0.24 | | | С | 0.93 | 0.26 | | | ď
d | 0.90
0.90 | 0.28
0.28 | | Fig. 1. Schematic Profile of the 3-stage Growth Process. Fig. 2a. DLTS data for samples (a-d'). (') before NaCN treatment. Fig. 3a. C-V data for samples a-d'. **Fig. 2b**. Arrhenius plots of $ln(T^2\tau)$ vs. 1000/T for samples (**a-d'**). (T: temperature, τ : time constant). Fig 3b. $[A/C]^2$ vs. applied voltage for samples (a-d'). (A: area, C: capacitance) Table 2. Summary of DLTS and C-V Data for Samples (a-d'). | Sample
| Trap
Label | Approximate
Peak
Temperature
(K) | Activation
Energy (eV) | DLTS Peak | Trapped
Carrier
Type | N (cm ⁻³)
(from C-V) | # of
Traps
(cm ⁻³) | |-------------|----------------|---|---------------------------|-----------|----------------------------|-------------------------------------|--------------------------------------| | а | A ₁ | 110 | 0.12 | negative | Majority | 4.8e+16 | 2.0e+14 | | b | A_2 | 210 | 0.28 | negative | Majority | 7.5e+15 | 1.1e+13 | | С | D_2 | 230 | 0.47 | positive | Minority | 4.8e+15 | 6.6e+11 | | d | D ₃ | 120 | 0.12 | positive | Minority | | 7.2e+13 | | u | D_4 | 260 | 0.25 | positive | Minority | 7.9e+15 | 2.1e+12 | | ď' | D ₅ | 230 | 0.63 | positive | Minority | 1.4e+16 | 1.4e+13 | From the discussion above, we see that acceptor-like traps are dominant in samples $\bf a$ and $\bf b$, while donor-like traps are dominant in samples $\bf c$, $\bf d$, and $\bf d'$. In samples $\bf a$ and $\bf b$, the Cu_{2-x}Se phase exists on the surface and between the grains of the CIGS before the NaCN treatment [4,5]. We believe that the presence of this phase triggers the generation of the majority of the acceptor-like traps in these samples [4,5]. The transition from Cu-rich to In(Ga)-rich causes an extensive transformation of intrinsic defects such that donor-like traps become dominant in the In(Ga)-rich films; $\bf c$, $\bf d$, and $\bf d'$. This transformation is manifested in the switching of the DLTS peaks from negative $\Delta \bf C$ in sample $\bf a$ to positive $\Delta \bf C$ in sample $\bf d$. ### **SUMMARY** We find that in the "three-stage process," the growth kinetics, substrate temperature profile, and reaction time will make the outcome of local equilibria unique to the growth process. Cu content in CIGS thin films is important for defect dynamics. Evolution of the intrinsic native defects depends on the dynamics of the reaction pathway, i.e., the compositional changes that occur when the film transitions from Cu-rich to In(Ga)-rich. This method of fabricating CIGS thin films in our laboratory and others, has demonstrated CIGS-based thin-film devices with efficiencies approaching 19%. From this study, we conclude that acceptor-like traps are dominant in samples where CIGS grains did not go through the Cu-rich to In(Ga)-rich transition. While donor-like traps are dominant in the In(Ga)-rich samples. ### **REFERENCES** - M.A. Contreras, B. Egaas, K. Ramanathan, J. Hiltner, A. Swartzlander, F. Hasoon, and R. Noufi, Prog. Photovolt. Res Appl 7, 311 (1999). - H.S. Ullal, K. Zweibel, and B. von Roedern, Proceedings of the 28th IEEE PVSC, Anchorage, Alaska, Sept. 2000, in press. - 3. Hans-Warner Schock and Rommel Noufi, *Progress in Photovoltaics: Research and Applications*, **8**, 151-160 (2000). - Jehad AbuShama, Rommel Noufi, Yanfa Yan, Kim Jones, Brian Keys, Pat Dippo, Manuel Romero, Mowafak Al-Jassim, Jeff Alleman, and Don Williamson, Marerials Research Society Symposium Proceedings (MRS), San Francisco, California, U.S.A., 668 ((2001). - Y. Yan, K.M. Jones, J. AbuShama, M.M. Al Jassim, and R. Noufi, *Marerials Research Society* Symposium Proceedings (MRS), San Francisco, California, U.S.A., 668 ((2001). - 6. D. V. Lang, J. Appl. Phys. 45, 3023 (1974). ### **ACKNOWLEDGMENTS** The authors acknowledge the technical support of J. Dolan and J. Keane. The authors also thank W. Metzger for the fruitful discussions. This work is supported by DOE Contract No. DE-AC36-99GO16337. J. AbuShama was supported by NREL subcontract No. KCQ-0-30600-08 to the Colorado School of Mines. | REPORT DOCUMEN | Form Approved
OMB NO. 0704-0188 | | | | | | | |---|---|---|--------------------------------|--|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE May 2002 | 3. REPORT TYPE AND DATES COVERED 29 th IEEE PVSC-Conference Paper May 20-24 2002 | | | | | | | 4. TITLE AND SUBTITLE Deep Level Transient Spectro Cu(In,Ga)Se ₂ : Preprint | 5. FUNDING NUMBERS
PVP24301 | | | | | | | | 6. AUTHOR(S) J. AbuShama,* S. Johnston, | R. Ahrenkiel, and R. Noufi | | | | | | | | 7. PERFORMING ORGANIZATION NAM
*Physics Department, Colorado
National Renewable Energy Lab | PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | SPONSORING/MONITORING AGENC
National Renewable Energy L
1617 Cole Blvd. | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | Golden, CO 80401-3393 | | | NREL/CP-520-32205 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STA
National Technical Informa
U.S. Department of Comm
5285 Port Royal Road
Springfield, VA 22161 | 12b. DISTRIBUTION CODE | | | | | | | | 13. ABSTRACT (Maximum 200 words): This conference paper describes the electronic properties of ZnO/CdS/Cu(In,Ga)Se2 (CIGS)/Mo/SLG polycrystalline thin-film solar cells with compositions ranging from Cu-rich to In-rich were investigated by deep level transient spectroscopy and capacitance-voltage (C-V) measurements. This compositional change represents the evolution of the film during growth by the three-stage process. Four thin-film CIGS samples with different Cu content were obtained. The Cu/(In+Ga) ratio ranges from 1.24 (Cu-rich)to 0.88 (In-rich), whereas the Ga/(In+Ga) ratio ranges from 0.19 (Cu-rich)to 0.28 (In-rich). The Cu-rich sample exhibits a shallow majority-carrier trap with an activation energy of 0.12 eV and another deeper trap with an activation energy of 0.28 eV, whereas the In-rich sample has a shallow minority-carrier trap with an activation energy of 0.12 eV. The two samples show evidence of a deeper trap at higher temperature. C-V measurements showed that the average carrier concentration (N values) around the junction of the cell changed as the film transitions from Cu-rich to In-rich. DLTS shows that acceptor-like traps are dominant in samples where CIGS grains did not go through the Cu-rich to In(Ga)-rich transition. While donor-like traps are dominant in the In(Ga)-rich samples. | | | | | | | | | capacitance-voltage (C-V) m | 15. NUMBER OF PAGES | | | | | | | | level transient spectroscopy donor-like traps; carrier cond | 16. PRICE CODE | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT UL | | | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102